
การเปรียบเทียบเงื่อนไข

นายณัชพล กาฬภักด ี

ครู ช านาญการพิเศษ

โรงเรียนบ่อกรุวิทยา

ส านักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 9

2 2

การเปรียบเทียบเงือ่นไข

•ค ำสั่งก ำหนดเงื่อนไข

โครงสร้ำง if

โครงสร้ำง if…else

โครงสร้ำง if แบบหลำยเงื่อนไข

โครงสร้ำง switch-case

3 3

โครงสรา้ง if

if (condition)

{

 statement1;

 :

 statementN;

}

C Syntax

START

END

Statement

condition
true

false

Statement

Flowchart

• ส่วนของ condition ตีควำมเป็น
ข้อมูลแบบ int

• ท ำค ำสั่งใน {} หำก condition
เป็นจริง (ไม่เป็นศูนย์)

• หำกมีค ำสั่งเดียวไม่จ ำเป็นต้องใช้
วงเลบ็ปีกกำ

4 4

ตวัอย่าง if

#include <stdio.h>

int main()

{

 int i=25,j=18;

 if(i>j)

 printf(“YOUR HAVE PERMITION");

 getch();

 return 0;

}

YOUR HAVE PERMITION

if1.c

5 5

โครงสรา้ง if…else

if (condition)

{

 statementt1;

 statementt2;

}

else

{

 statementf1;

 statementf2;

}

C Syntax Flowchart

START

END

Statementf1

condition
true false

Statementt1

Statementf2 Statementt2

6 6

ตวัอย่าง if…else
#include <stdio.h>

int main()

{

 int i=17,j=18;

 if(i>j)

 printf(“YOUR HAVE PERMITION");

 else

 printf(“YOUR HAVE NOT PERMITION");

 getch();

 return 0;

}

ifelse1.c

YOUR HAVE NOT PERMITION

7 7

โครงสรา้ง if แบบหลายเงือ่นไข
if (x==1)

 Action1;

else if (x==2)

 Action2;

else if (x==3)

 Action3;

else if (x==4)

 Action4;

else

 Default_Action;

false

Action1; x==1

Action2; x==2

Action3; x==3

Action4; x==4

true

true

true

true

false

false

false

Default_Action;

8 8

ตวัอย่าง if แบบหลายเงือ่นไข
#include <stdio.h>

int main()

{

 int i=8;

 if(i>7) printf(“MORE THAN 7");

 else if(i>6) printf("MORE THAN 6");

 else if(i>5) printf("MORE THAN 5");

 else printf("1 , 2 , 3");

 getch();

 return 0;

}

MORE THAN 7

ifelse2.c

9 9

โครงสรา้ง switch-case

switch (x)

{

 case 1: Action1;

 break;

 case 2: Action2;

 break;

 case 3: Action3;

 break;

 case 4: Action4;

 break;

 default: Default_Action;

 break;

}

false

Action1; x==1

Action2; x==2

Action3; x==3

Action4; x==4

true

true

true

true

false

false

false

Default_Action;

10 10

ตวัอย่าง switch-case
#include <stdio.h>

int main()

{

 int i=2;

 switch(i)

 {

 case 2 : printf(“PRESS 2");

 break;

 case 1 : printf(“PRESS 1");

 break;

 default : printf("NO MATCH");

 break;

 }

 getch();

 return 0;

}

PRESS 2

switch1.c

